STEM Council Meeting April 17, 2019 Dr. Andrew Melin Chief Innovation Officer ### Agenda | 1:30 p.m. | Welcome and Introductions | Dr. Andrew Melin | |-------------|-----------------------------------|-----------------------| | 1.00 p.111. | VV CIOOTTIC ATTA TITLI OAAOLIOTTS | Di. / (liaicw wichii) | Chief Innovation Officer 1:40 p.m. Opening Comments Dr. Jennifer McCormick Superintendent of Public Instruction 1:50 p.m. STEM Playbook Presentation Dr. Andrew Melin Chief Innovation Officer 2:25 p.m. Group Input/Feedback Ben Carter Director of Workforce and Innovation 2:55 p.m. STEM Organization and Future Meetings Ben Carter #### **Welcome & Introductions** - Welcome - Introductions - STEM Council Members - IDOE Team #### **STEM Accomplishments** - STEM Acceleration Grants - STEM Certified Schools - Robotics - Computer Science - Cybersecurity - Digital Learning Grants - Summer of eLearning ## **Acceleration** Round 1: \$910,00011 school districts Round 2: \$546,46914 school districts ## Certified #### **Schools** - 60 schools have been certified to date - 5th cohort will be certified in May #### **Robotics** - 1013 Elementary VEX IQ teams - 440 Middle School VEX IQ teams - 168 High School VEX EDR teams Indiana also hosts the largest State Robotics Competition in the country and the 2nd largest VEX event (only behind the world championship) #### Science Indiana became the 3rd state to implement all 9 policy recommendations of the Code.org Advocacy Coalition #### Science #### Nextech Partnership - 689 K-12 teachers trained in CS since June 2018 - More to be trained over the next few months #### SCRIPT workshops Teams from 66 districts have participated in SCRIPT strategic planning and implementation workshops #### Girls Who Code - State-level partnership - 135 clubs across the state #### Science - Science Framework development to include K-8 computer science - Additional funding from General Assembly will allow us to grow/expand our CS PD efforts # **Cybersecurit** Grants for PLTW curriculum and training - Round 1: \$51,800 to 7 schools - Round 2: \$348,000 to 48 schools Cyber Awareness campaign for educators - 86 districts participating - 40,000 staff # **Digital Learning Grants** #### 2018 - 27 school corporations - Up to \$75,000 each - \$2,025,000 awarded - Add and expand vetted STEM curriculum K-12 Digital Learning Grants # **Digital Learning Grants** #### 2019 - 50 school corporations - Up to \$50,000 each - \$2,327,439 awarded - Support schools with: - ✓ STEM curriculum - ✓ Devices for coding - √ Robotics - ✓ Project-based learning - ✓ Professional learning for teachers Digital Learning Grants # Summer of eLearning - 21 conferences - 20 days June August - 55 sponsoring districts - 8,000+ educators # Summer of eLearning 100's of learning opportunities focused on STEM, computer science, and classroom technology - Nextech CS fundamentals workshops - PLTW STEM and CS sessions - Apple coding and STEM PD - Girls Who Code - Teacher-led trainings #### Vision All Indiana students in grades K-12 will graduate with critical thinking skills and be prepared for an innovation-driven economy by accessing quality, world class STEM education every day in the classroom by 2025. #### **Mission** Ensure Indiana teachers are prepared to provide every student in grades K-12 with an evidence-based, effective STEM education by 2025. #### **Strategic Objective 1:** Improve STEM Instruction **Target:** 100 percent of Indiana K-12 teachers will be trained in problem/project/inquiry-based approaches to learning by 2025. #### **Strategic Objective 1:** Improve STEM Instruction **Recommendation 1:** Prepare pre-service and in-service educators with evidence-based critical thinking, and problem/project/inquiry-based approaches to learning. - □ Action Step 1: Identify and train at least 300 K-12 teachers to become project-based learning trainers (STEM Coaches) by the summer of 2021. - □ Action Step 2: Partner with higher-ed institutions to ensure PBL is embedded in teacher training programs by training two representatives from each program. Also, update the state accreditation process. - □ Action Step 3: Identify and train at least 2000 K-12 teachers at all grade levels in computer science and cybersecurity content and pedagogy by June 30, 2021. #### **Strategic Objective 1:** Improve STEM Instruction **Recommendation 2:** Implement strategies and activities to recruit and retain high-quality STEM proficient and STEM-trained educators. - □ Action Step 1: Develop a model of "best practice" to embed PBL into EPP pedagogy. - □ Action Step 2: Develop Grow Your Own (GYO) solutions at both the adult (transition to teaching) and K-16 levels. - □ Action Step 3: Create awareness of existing licensing options and flexibility (including Computer Science and Cybersecurity). - □ Action Step 4: Increase STEM Cadre membership to enhance collaboration and to enable practitioners to provide consistent input on the STEM Playbook. Strategic Objective 2: Scale Evidence-Based STEM Curriculum in Classrooms **Target:** 100 percent of Indiana K-12 schools will implement integrated and evidence-based STEM curriculum by 2025. #### Strategic Objective 2: Scale Evidence-Based STEM Curriculum in Classrooms **Recommendation 1:** Provide resources to schools to implement integrated, evidence-based STEM curriculum in classrooms with the emphasis on K-8 learning environments. - Action Step 1: STEM Innovations, LLC will create a vetted list of high-quality STEM curriculum. - **Action Step 2:** Develop a database to identify those schools that have implemented an evidence-based STEM curriculum. - Action Step 3: IDOE will publish a list of Computer Science and Cybersecurity curriculum providers and resources. - **Action Step 4:** Continue to offer STEM Acceleration Grant Opportunities. - Action Step 5: Update STEM Acceleration Grant process to require use of a state-vetted curriculum. # Strategic Objective 2: Scale Evidence-Based STEM Curriculum in Classrooms **Recommendation 2:** Evaluate processes and incentives for STEM certified schools. - □ Action Step 1: Review and modify STEM certification process. - □ Action Step 2: Determine levels of certifications that accurately represent the quality of STEM certifications. - ☐ Action Step 3: Develop a tool to incentivize STEM certification attainment. # **Strategic Objective 3:** Foster Early STEM Career Exposure **Target:** 100 percent of Indiana schools will create and sustain robust STEM-related business and industry partnerships in order to inform curriculum, instruction, and student experiences to foster college and career readiness. # Strategic Objective 3: Foster Early STEM Career Exposure **Recommendation 1:** Provide a roadmap to educators showing how STEM integration ensures students receive career exploration (K-8) and career readiness opportunities (9-12). - □ Action Step 1: Development of five Programs of Study (cradle to career) in key sectors to include career awareness (K-5), career exploration (6-8), and work-based learning experiences (9-12). - □ Action Step 2: Develop a statewide Computer Science and/or Cybersecurity competition or experience (i.e., Cyber Patriots, CTSOs, VEX, etc.). #### **Strategic Objective 3:** Foster Early STEM Career Exposure **Recommendation 2:** Support schools as they coordinate with business, industry, and post-secondary partners to design extended learning opportunities linked to STEM careers. - □ Action Step 1: Facilitate a planning grant process to promote the development of community/regional advisory groups. - □ Action Step 2: Work with state agencies to ensure alignment of efforts (i.e., Governor's Workforce Cabinet, Office of Career Connections and Talent, Office of Work Based Learning and Apprenticeship). ## **STEM Funding** | Area | Cost | Source | |-------------------------------|-------------|-------------------------------------| | Improve STEM Instruction | \$6,650,000 | Title II, Next Level CS Grant Funds | | instruction | \$50,000 | Title II | | Scale Evidence-Based | \$900,000 | 2020 State STEM Funds | | STEM Curriculum in Classrooms | \$100,000 | 2020 State STEM Funds | | Greater Access to | \$44,000 | Perkins Fund | | Quality STEM Opportunities | \$500,000 | David C. Ford | | TOTAL | \$8,244,000 | | #### **STEM Innovations, LLC** - Dr. Carla C. Johnson, Lead Evaluator - January 1, 2019 to December 31, 2019 - Follow up to STEM Inventory Study conducted in fall 2018 - Evaluation goal to inform current and future efforts and investments - Determine progress and challenges in STEM statewide (macro) - Examine State of Indiana STEM Investments (micro) #### **STEM Innovations, Inc.** - STEM Inventory Survey April 15 to May 1, 2019 - Searchable Online Database of Findings Available September 2019 - Survey is for: - Superintendents - Principals - Teachers - Site Visits to Sample of Selected STEM Schools and K-6 STEM Acceleration Grant Programs - Round One and Round Two only - Inventory of Available Evidence-Based STEM Curriculum - Curriculum that has produced gains in student outcomes ### STEM Innovations, Inc. - Indiana STEM Landscape Report available to public January 2020 - Detailed findings on survey and site visit data - Recommendations for future efforts and investments - Framework for Evaluating STEM Implementation Future Use - Informed by the 2019 Indiana STEM Evaluation - Metrics for long-term study of Indiana STEM - Ben Carter, Director of Workforce and Innovation - **STEM Playbook** - 1. What are your initial thoughts on the action steps for **Improve STEM Instruction**? - 2. What steps are unclear or missing information? - 3. Does the timeline seem reasonable? - 4. What suggestions do you have? - 5. What additional questions or wonderings do you have? - 1. What are your initial thoughts on the action steps for Scale Evidence-Based STEM Curriculum in Classrooms? - 2. What steps are unclear or missing information? - 3. Does the timeline seem reasonable? - 4. What suggestions do you have? - 5. What additional questions or wonderings do you have? - 1. What are your initial thoughts on the action steps for Foster Early STEM Career Exposure? - 2. What steps are unclear or missing information? - 3. Does the timeline seem reasonable? - 4. What suggestions do you have? - 5. What additional questions or wonderings do you have? ## **STEM Organization/Future Meetings** - STEM Council Role - STEM Cadre Role - DOE Support Role *Next Steps #### **Contact Information** #### Dr. Andrew Melin, Chief Innovation Officer - 317-234-3880 Office - 317-498-3719 Cell #### Ben Carter, Director of Workforce and Innovation - 317-232-9168 Office - 317-385-8262 Cell https://www.doe.in.gov/wf-stem/idoe-stem-council # 2019 Legislative Session \$300K for Math Transition #### **STEM Budget** House: \$2M Senate: **\$2M** Governor: \$2M IDOE: \$20M STEM Council: \$20M* #### **David C. Ford** House: \$6.77M Senate: **\$6.17M** Governor: \$6.17M IDOE: \$6.11M #### **NextLevel Computer Science** House: \$6M Senate: \$0 Governor: \$6M IDOE: \$0* *Included in \$20M STEM Ask - Perkins Money to GWC - 50% of CTE Teachers Not Licensed + \$5M Student Success - Teacher Licensing Exam to National - ICO and School Partnerships - Adds Members to GWC - 15 PGP Pts in CTE - Let Indiana Work for You Program